

HEALTH AND SAFETY ASSURANCES

HEALTH AND SAFETY ASSURANCES AT MANDARIN ORIENTAL

A MESSAGE FROM OUR CEO

These are challenging times and now, more than ever, the comfort, health and safety of our guests and employees is our primary concern. Mandarin Oriental's extremely high standards of health and hygiene are all firmly in place at our hotels around the world, and we remain alert to advice, from health experts and government authorities, adapting our best practices accordingly.

As and when your thirst for adventure and new experiences returns, Mandarin Oriental will be here to welcome you with warmth. When you next check-in with us, you will notice certain changes in our procedures to ensure your safety and comfort, including the implementation of our 'We Care' programme.

This has been designed to ensure that you remain well taken care of and still receive the service excellence that you have come to expect from Mandarin Oriental. While we adapt to this new situation, our colleagues continue to surprise and delight our guests with service that truly comes from the heart.

Should you wish to discuss these or any specific concerns you have prior to your arrival, each hotel will be happy to do so directly with you.

In the meantime, I would like to thank you for being a fan and we look forward to welcoming you again soon.

A handwritten signature in black ink, appearing to read "James Riley". The signature is fluid and cursive, with a large initial "J" and "R".

James Riley
Group Chief Executive
Mandarin Oriental Hotel Group

IN RESPONSE TO COVID-19 YOU WILL NOTICE MANY ENHANCED HYGIENE AND HEALTH PROTOCOLS.

Temperature check recorded against your personal details.

The completion of a travel declaration and health form.

The use of hand sanitizer when presented.

The wearing of a mask at all times excluding when you are seated to dine or relaxing by the pool.

CLEANING & SAFETY MEASURES

1. The guest's cleaning preferences are retrieved before each guest's arrival.
2. All luggage is sanitized with peroxide multi surface cleaner and disinfectant and labeled as "sanitized".
3. Items such as the guest's passport, credit cards or bill are transferred using a tray.
4. After deep cleaning, the room is sealed.
5. Only one group of people are allowed per elevator
(maximum 4 people in the river wing, 2 in the garden wing).
6. Disinfected yoga mat, stationary and rubber footwear will be provided on request.